

ARC CENTRE OF EXCELLENCE

Research Publications Resources News & media Events People About

Media Release

MORE MEDIA

National Coral Taskforce unleashes an armada of experts

05 APR 2016

After months of careful planning, 300 Australian coral reef researchers have launched a small flotilla of research vessels, each one filled to the gills with highly trained experts. Their tightly coordinated mission is a race against time – to document coral bleaching along the 1000km-long top half of the Great Barrier Reef before more of the heavily bleached corals die.

"So far we have collectively undertaken 12 separate missions using research vessels, and by the end of this month we will have examined close to 90 reefs that have also been surveyed from the air," says Prof. Morgan Pratchett, from the ARC Centre of Excellence for Coral Reef Studies.

"Unfortunately, our underwater surveys are also revealing very high levels of bleaching from Cairns to Torres Straits. Last week, our research divers found that 75% of the corals were bleached on multiple reefs near Port Douglas, and nearly 50% near Cairns. South of Cairns thankfully has closer to 10-30% bleaching".

Research divers survey coral bleaching on a reef off of Port Douglas. Credit: ARC Centre of Excellence for Coral Reef Studies / Cassandra Thompson.

Related Media Releases

Scientist witnesses severe coral bleaching

These amounts, measured and recorded by video underwater, match very closely with the broader aerial surveys of more than 750 reefs also being conducted by the National Coral Bleaching Taskforce.

Dr Neal Cantin, Research Scientist at the Australian Institute of Marine Science, is surveying mildly bleached reefs this week, north of Townsville. "When bleaching is mild, the corals can regain their colour as water temperatures drop, and most of them will survive. Our coral experts have the skills to measure how different species are responding some are susceptible and others are robust".

But it's a different story further north, where many reefs are heavily bleached.

"On reefs and sites around Lizard Island, bleaching has approached 80-100%, and many corals are already dying," says Dr Anne Hoggett, co-Director of Australian Museum's Lizard Island Research Station. "This is by far the worst bleaching crisis we've seen, eclipsing the 2002 event."

The researchers have found a silver lining though. "The bleaching measured both from the air and from underwater is very patchy, with some reefs and portions of reefs escaping the worst impacts," says Prof. Pratchett.

Underwater surveys of coral ... ()

National Coral Taskforce puts plan into effect as bleaching intensifies

National Coral Bleaching Taskforce keeping a close watch on the Reef

Coral Bleaching Taskforce documents most severe bleaching on record

Underwater surveys show that the reef is more than 60% bleached, matching the extent of bleaching detected by aerial surveys. Credit: ARC Centre of Excellence for Coral Reef Studies / Andreas Dietzel

Images and footage:

https://www.dropbox.com/sh/ra87vaqdlk7un8h/AADgFRN4A4ltJAUVTz1NgLxda?dl=0

Further information please contact:

Dr Janice Lough, Senior Principal Research Scientist, Australian Institute of Marine Science +61 (07) 4753 4248 (AEST) or **i.lough@aims.gov.au**

<u>Prof Morgan Pratchett</u>, ARC Centre of Excellence for Coral Reef Studies +61 (0)488112295 (AEST) or <u>morgan.pratchett@jcu.edu.au</u>

Prof Terry Hughes, Director ARC Centre of Excellence for Coral Reef Studies, +61 (0)400720164, +61 (0)7 4781 4000 (AEST) or **Terry.Hughes@jcu.edu.au**

Rohan Astley, Communications Manager, Australian Museum +61 (0)2 9320 6086 or rohan.astley@austmus.gov.au

Notes to editors

Coral bleaching occurs when abnormal environmental conditions, like heightened sea temperatures cause corals to expel tiny photosynthetic algae, called 'zooxanthellae'. The loss of these colourful algae causes the corals to turn white, and 'bleach'. Bleached corals can recover if the temperature drops and zooxanthellae are able to recolonise them, otherwise the coral may die.

The National Coral Bleaching Taskforce is designed to co-ordinate research effort among Australia's marine science community in the event of a mass bleaching event in Australia. The taskforce draws together 10 research institutions across Australia to co-ordinate the efforts of over 300 scientists.

The associated research institutions are, ARC Centre of Centre of Excellence for Coral Reef Studies, Australian Institute of Marine Science, CSIRO, Great Barrier Reef Marine Park Authority, James Cook University, NOAA, University of Queensland, University of Sydney, University of Western Australia, WA Department of Parks and Wildlife.

Media Releases

MORE

Seminars

MORE

Crafting a sustainable future for human Global efforts to protect the planet will fail u take concepts like equality and wellbeing int according to a new paper published today in

Winners and Losers in Coral Access, Equity, and Ecosyster Abstract: Coral reefs support th livelihoods of millions of people

PARTNER RESEARCH INSTITUTIONS

ARC Centre of Excellence for Coral Reef Studies James Cook University Townsville Queensland 4811 Australia

Phone: 61 7 4781 4000 Email: info@coralcoe.org.au

WEBSITE BY ZEPHYRMEDIA. © COPYRIGHT 2016, ARC CENTRE OF EXCELLENCE FOR CORAL REEF STUDIES. ALL RIGHTS RESERVED